Environment, Energy Security & Sustainability SYMPOSIUM & EXHIBITION Waste to Energy Potential – A High Concentration Anaerobic Bioreactor Presenter: Scott Murphy & Rebecca Robbennolt ARCADIS/Malcolm Pirnie Date 23 May 2010 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|--|--| | 1. REPORT DATE 23 MAY 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | red
2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Waste to Energy P | 5b. GRANT NUMBER | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) ARCADIS/Malcolm Pirnie,630 Plaza Drive, Suite 200 ,Highlands Ranch,CO,80129 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | OTES
DIA Environment, I
12 in New Orleans, I | | | | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 32 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Introduction - Renewable energy and landfill diversion key for Department of Defense. - The National Defense Authorization Act of 2010: - 25% of energy needs from renewable energy sources by 2025. - Strategic Sustainability Performance Plan 2011: - Divert 50% of non-hazardous solid waste from the waste stream by 2015. - 254 million tons of solid waste each year - Some states have similar goals and objectives. - Organic waste collection programs exist in FL, CA, WA, AZ VA, MN, OH, PA, MD, and NC. - Solid waste management an increasing challenge - high cost of landfill management, - transportation costs, - tipping fees, etc. - ARCADIS' High Concentration Anaerobic Bioreactor (HCAB) process addresses these issues. ### Anaerobic Digestion - What does it do? - Offers sustainability by addressing renewable energy, waste diversion, and beneficial reuse - How does it work? - Uses anaerobic digestion in an energy-efficient, minimum-capacity tank, resulting in high energy output - Uses the organic portion of solid waste (such as food waste, paper products, and agricultural waste) to fuel an anaerobic digestion process - bacteria consume approximately 50-70% of the solids placed in the bioreactor and, generate a biogas - What do you get? - Biogas that can be used to generate electricity - Residual solids that can be used as a soil amendment # Anaerobic Digestion Steps Solubilization & breakdown of complex organics by microbes in O₂ depleted environment Complex microbes and fermentative bacteria break down organic carbon to VFAs Acetogens break down VFAs to CH₃CO₂⁻ and H₂⁺ Acetoclastic methanogens break down CH₃CO₂⁻ to CO₂ and H₂O Hydrogenotrophic methanogens convert the H₂ and CO₂ to CH₄ ### HCAB Timeline 2006-07 Field pilot 2005-07 Review and Concept 2007 Bench Studies and Patent **Application** 2010 In Patent Approved St 2011 Initiate Pilot Study at Eglin AFB ### HCAB Operating Process - What is the HCAB? - A unique combination of existing technologies. Advancements allow the reactor to be operated at high solids concentrations - What is special about it? - Patented internal rake arm for solids control - High solids concentration feedstock - High volatile solids loading - Practical features: - The process uses naturally occurring bacteria, also found in landfills, wastewater digesters - The equipment design is based on standard equipment - There is no need for the purchase of specialized spare parts ## Eglin AFB Project Overview - ARCADIS studied available waste streams at Eglin Air Force Base and determined the quantity and quality of the waste - ARCADIS installed a pilot system capable of processing up to 700 pounds per day of organic waste - A full scale system is planned, capable of processing municipal solid waste - Currently the Pilot Study has been completed and design of the fullscale system is underway ### Objectives of the Demo - Establish the inoculation/startup procedures - Optimize presorting requirements - Evaluate biogas quality - Establish biogas pre-conditioning requirements - Understand the cause of upset conditions - Determine - optimal mixture of feedstock - biological kinetics at pseudo-steady state - optimal solids concentration - torque requirements for mixing - optimal operating temperature - solids and volatile solids destruction - biogas volume - nutrient value of waste sludge - composition of wastewater side streams Process Flow Diagram #### Pilot Plant ### Field Measurement Summary | Mix Tank | Reactor | Waste Tank | | |-------------------|----------------|----------------|--| | рН | Methane | Load Cell Data | | | Temperature | Gas flow | | | | Load Cell Data | Torque | | | | Feedstock Density | Motor speed | | | | | Solids Density | | | | | рН | | | | | Temperature | | | | | Pump status | | | #### **Snapshot - Data Collection** ### Feedstock Addition ### Operational Summary | Feedstock | Mix Tank | Bioreactor | Waste Tank | |-------------|-----------------------|-------------------------------|-------------------------| | Collection | Biosolids
Addition | Waste/
Recycle | Waste Solids
Storage | | Preparation | Mixing | Biogas
Production | Sampling | | Grinding | | Sampling | | | Sampling | | Field
Analysis
Sampling | | ### Composition Summary Composition testing determined the effects of different waste streams on the overall chemistry. #### Composition 1 - Food Waste - Paper Towel Waste #### Composition 2 - Food Waste - Paper Towel Waste - Food Grade Grease - Stable Waste - Wood Waste ### Data Compilation - Measure actual results against the target goals & objectives - Extrapolate the results to a full scale system - Determine actual energy output potential for a full scale system ### Volatile and Total Solids - Volatile Solids = food for microbes - high VS loading and corresponding high VS destruction = higher efficiency - Volatile Solids in Feedstock - Goal 80 % - Actual for Composition 1: Average 92 % - Actual for Composition 2: Average 70% - Volatile Solids Destruction in bioreactor - Goal 60 % - Actual for Composition 1: Average 79.4% - Actual for Composition 2: Average 76.8% ### Volatile Solids Composition ### Volatile Solids Destruction ### **Total Solids Destruction** ### Biogas Production - Biogas contains methane = fuel source - Biogas measured by flow meter - Biogas generated was correlated to mass of volatile solids destroyed - Biogas produced per unit of VS destroyed - Goal 1,222 ml/g VS destroyed - Composition 1 1,289 ml/g VS destroyed - Composition 2 1,076 ml/g VS destroyed - Methane Content - Goal 70 % - Actual for Composition 1 55% - Actual for Composition 2 53% ### mL of Biogas Produced ### Operational Challenges - Mass of Feedstock - Mix Tank pH Stability - Bioreactor Temperature - Bioreactor Foaming - Materials Processing - Mechanical/Pumping - Inert Material - Biogas Measurement # Research and Development Demonstration #### R&D successfully demonstrated: - Technology's ability to use organic waste to generate a renewable energy source - Alternative to landfill - Total and Volatile solids destruction - Energy production met or exceeded target ranges - Best feedstock food waste and paper towels - Design adaptations required for full scale - Economic Evaluation ongoing economics of full scale system dependent on available feedstock # Full Scale Design Sustainability Objectives ### Ongoing activities for the marketable full-scale product - ✓ Further development of the Technology (continued R&D) - ✓ Confirm O&M cost for a full scale system - ✓ Scalable design criteria to enhance operation and biogas production - ✓ Applicability to larger scale - ✓ Verification of power generation using a microturbine - ✓ Refinement of the financial model and ROI for full scale # Full Scale Design Objectives - Maximize VSL / minimize reactor footprint - Minimize equipment power consumption - Minimize building footprint - Maximize efficiency for MSW sorting - Maximize biogas production/energy production - Maximize waste application - Maximize TS input to the HCAB - Consider other applications, such as forward operating installations ### Acknowledgments ARCADIS would like to thank the following: - Mr. Kevin Porteck and Margaret Douchand AFCEE - Mr. Jim Reese Eglin Air Force Base - Mr. Dennis Lundquist, Chris Coonfare, and Dr. Mike Vor Fahnestock Battelle National Lab - Mr. Robert Breckenridge Idaho National Lab - Ms. Hilda R. Quinones TEAM Integrated Engineering, Inc. Imagine the result Presenter: Scott Murphy, ARCADIS Title: Waste to Energy Potential Email: scott.murphy@arcadis-us.com